CMIP Status and Infrastructure Requirements Karl E. Taylor and V. Balaji on behalf of the WGCM Infrastructure Panel Presented at the 2017 Earth System Grid Federation Face-to-Face Conference San Francisco, CA 5 December 2017 ### CMIP's place in international climate science # IPCC assessments are separate from the international climate research programs # The WGCM appoints panels to coordinate its work and the funded projects makes it happen. #### CMIP infrastructure coordination - The WGCM Infrastructure Panel (WIP) appointed by the WGCM - The WIP - Manages and coordinates infrastructure development and implementation. - Maintains a website hosting "Position Papers" and some of the specifications for CMIP6: - https://www.earthsystemcog.org/projects/wip/ - Oversees the CMIP Data Node Operations Team (CDNOT) - Major contributions to the infrastructure come from ESGF, ES-DOC, PCMDI, BADC, IPSL, DKRZ, and others. ### CMIP6 design overview: #### DECK - Small set of benchmark runs - To evolve only slowly (e.g. OMIP, LMIP) #### **Historical CMIPX** Forcing to be updated for each new phase #### **CMIP6-endorsed MIPs** An evolving collection to address specific scientific issues ## CMIP provides continuity through DECK and an evolving suite of additional experiments addressing specific science questions. ## More institutions, more models, more experiments, more data - 33 institutions/consortia have officially registered for CMIP6 - 75 models/source_id's are registered - 248 experiments - order 20 PB of model output expected #### CMIP6_CVs https://github.com/WCRP-CMIP/CMIP6_CVs Core Controlled Vocabularies (CVs) for use in CMIP6 #### Registering Institutions, Models, or requesting changes to CVs: To register your institution or model or to request changes to a CV, please submit an issue/ticket following the instructions on the CMIP6_CVs issue page. Some support for CMIP participating modeling groups is available: pcmdi-cmip@llnl.gov To view the current experiment_id entries point your browser to CMIP6_experiment_id.html To view the current institution_id entries point your browser to CMIP6_institution_id.html To view the current source_id entries point your browser to CMIP6_source_id.html The CVs build on logic that is described in the CMIP6 Global Attributes, DRS, Filenames, Directory Structure, and December CV's document l aylo # Controlled vocabularies are specified in JSON files hosted by github #### https://github.com/WCRP-CMIP/CMIP6_CVs #### CMIP6 timeline - A few groups have begun processing model output - Modeling groups will try to complete most of their CMIP6 simulations during the next 2 years - CMIP6 is not tied to the IPCC AR6 timeline, but modeling groups are aware of the IPCC deadlines | THE PROPERTY OF THE PARTY TH | | SEALS. | | |--|--|--------|----------------------------| | 2018 | | | | | 4 Feb | Decision on selection of Authors | | | | 25 June-1 July | First Lead Author Meeting (LAM1) | | | | 2019 | | | | | 7-13 Jan | Second Lead Author Meeting (LAM2) | | | | 29 May-16 June | First Order Draft (FOD) Expert Review | Mary 1 | | | 26 Aug-1 Sept | Third Lead Author Meeting (LAM3) | | | | 2020 | | | 31 January 2020: | | 9 March-19 April | Second Order Draft Government and Expert Review | | Journal articles submitted | | 1-7 June | Fourth Lead Authors Meeting (LAM4) | | 15 October 2020: | | 7 Dec - 31 Jan | FGD Government Review of Summary for Policy Makers | | Journal articles accepted | | 2021 | | | | | 12-18 April | IPCC Acceptance / Adoption / Approval | | K. E. Taylor | ### What modeling groups need? - Description of each experiment - Geoscientific Model Development special issue (Veronika Eyring, Ed.) - https://www.geosci-model-dev.net/special_issue590.html - List of output fields requested from each experiment - Forcing data sets - Software to help meet CMIP6 data standards and check conformance ### CMIP data request tools and documentation (Martin Juckes) Information available at the WIP CoG site: https://www.earthsystemcog.org/projects/wip/CMIP6DataRequest #### **CMIP6 Data Request** The CMIP6 experimental design and organization has been agreed at the WGCM 18th Session in October 2014, see details on the CMIP Panel website at http://www.wcrp-climate.org/index.php/wgcm-cmip/about-cmip. Part of this covers the creation and timeline of the CMIP6 Data Request. The data request is available through a repository, and the latest version is available here (updated October 21st, 2016): http://proj.badc.rl.ac.uk/svn/exarch/CMIP6dreq/tags/latest An overview of the pressure levels proposed for atmospheric diagnostics is available for discussion (here). Key documents describing the request (in the "docs" directory of the repository) are: - Examples - Python Library (dregPy) - The Request XML document and Schema - · Spreadsheet view of the variable definitions - · A searchable list of variables in the request, linking to - A browsable HTML view of the request - Overview tables for tier 1, priority 1 and all tiers and priorities - Discussion of issues: old forum, new github pages - Registration for email list: CMIP6-DATAREQUEST@JISCMAIL.AC.UK - Installation and usage of the python package When problems are found, raise an issue! "CMIP6_DataRequest_VariableDefinitions" See Version 01.beta.38 Release Notes for more details ### What modeling groups need? - Description of each experiment - List of output fields requested from each experiment - Clearly defined specifications of model output - Most important of metadata will be stored as global attributes - Controlled vocabularies will make it possible to interpret metadata - Forcing data sets - Software to help meet CMIP6 data standards and check conformance ### Further information about data requirements: - Reference "controlled vocabularies" (CV's) for CMIP6 - https://github.com/WCRP-CMIP/CMIP6_CVs - <u>Specifications</u> for file names, directory structures, and CMIP6 Data Reference Syntax (DRS) - http://goo.gl/v1drZl - Specification of output file content, structure, and metadata - not yet available, - with notable exceptions will follow CMIP5 requirements. - Use of CMOR3 will ensure compliance ### 46 Global attributes are defined in a table (with notes) The attributes provide critical information needed to interpret the model output and are key attributes are relied on by the infrastructure. | CMIP6 global
attribute
see note 1 | description | examples | corresponding
attribute in
CMIP5 | form see note 2 | when
required? | further information and rationale | |---|---|---|--|------------------------------|---------------------------|--| | activity_id | activity
identifier(s) | "CMIP", "PMIP",
"LS3MIP LUMIP"
see note 3 | project_id | CV | always | renamed more generically, since not all activities are projects; also multiple activities may now be listed separated by single spaces. | | branch_method | branching
procedure | "standard", "none
provided", "no parent"
see note 4 | - | free form | whenever parent exists | in CMIP6 some branching methods will involve short spin-up periods or other non-standard procedures which need to be described. See note 4. If no parent, omit or set to "no parent" | | branch_time_in_
child | branch time
with respect to
child's time axis | 365.0D0, 0.0D0
see note 5 | - | double
precision
float | whenever parent
exists | aids in interpreting branch times;
units are the same as the units
used for the child's time axis. If no
parent, omit (preferred) or set to
start time of the run. | | branch_time_in_
parent | branch time
with respect to
parent time
axis | 3650.0D0
see note 5 | branch_time | double
precision
float | whenever parent
exists | changed name to explicitly distinguish it from branch_time_in_child; units are specified in the attribute: parent_time_units. If no parent, omit or set to 0.0D0. | ### What modeling groups need? - Description of each experiment - List of output fields requested from each experiment - Clearly defined specifications of model output - Forcing data sets - Input4MIPs - Software to help meet CMIP6 data standards and check conformance ### Forcing datasets for CMIP6: Input4MIPs status - Project initiated April 2016 - Purpose - To collect, version-control, and archive CMIP6 forcing data sets - To impose data and metadata standards facilitating use - Forcing datasets description/status - https://esgf-node.llnl.gov/projects/input4mips/ - input4MIPs holdings to-date - 1647 files & 559 Gb of data - 3 CMIP panel releases: v6.0.0, v6.1.1 and v6.2.0 - Data footprint expected to ~double+ over coming months (satellite MIP data) - input4MIPs project has adopted the CMIP infrastructure ### Input4MIPs DECK/historical forcing data status | Forcing Dataset | Status | Temporal Coverage | Latest Data
Version(s) | Contact | | |-----------------------|-----------|--------------------|---|---|--| | SLCF Emissions | Available | 1750-01 to 2014-12 | 2017-05-18, 2017-08-30
(Aircraft; updated) | Steven Smith <u>ssmith@pnnl.gov</u> | | | Biomass Burning | Available | 1750-01 to 2015-12 | 1.2 (2016-12-13; updated) | Margreet van Marle m.j.e.van.marle@vu.nl | | | CO2 and CH4 Emissions | Available | 1750-01 to 2014-12 | 2017-05-18, 2017-08-30
(Aircraft; updated) | Steven Smith <u>ssmith@pnnl.gov</u> | | | Land-use | Available | 850 to 2015 | 2.1h (2017-01-26) | George Hurtt <u>gchurtt@umd.edu</u> | | | GHG concentrations | Available | 0-01 to 2015-12 | 1.2.0 (2016-07-01) | Malte Meinshausen
malte.meinshausen@unimelb.edu.au | | | Ozone concentrations | Available | 1850-01 to 2014-12 | 1.0 (2016-07-11) | Michaela Hegglin m.i.hegglin@reading.ac.uk | | | Nitrogen deposition | Available | 1850-01 to 2014-12 | 2.0 (2016-12-07; updated) | Michaela Hegglin m.i.hegglin@reading.ac.uk | | | Simple plume aerosol | Available | 1850 to 2100 | 1.0 (2017-02-01) | Bjorn Stevens
bjorn.stevens@mpimet.mpg.de | | | Solar | Available | 1850-01 to 2299-12 | 3.2 (2017-01-03; updated) | Katja Matthes kmatthes@geomar.de | | | Stratospheric aerosol | Available | 1850-01 to 2014-12 | 3.0 (2017-10-04; updated) | Beiping Luo beiping.luo@env.ethz.ch | | | AMIP SST and SIC | Available | 1870-01 to 2016-06 | 1.1.2 (2017-04-19; updated) | PCMDI
pcmdi-cmip@llnl.gov | | Download links, input4MIPs website: https://esgf-node.llnl.gov/search/input4mips Also see the live google doc at https://goo.gl/r8up31 ### Endorsed-MIP forcing status | Satellite
MIP | Status | Host(s); Version Committed to input4MIPs | | Contact | | |------------------|---------------------|---|-------|---|--| | CFMIP | Ready | http://doi.org/10.5194/gmd-2016-70; 1.0 | Ş | Mark Webb
mark.webb@metoffice.gov.uk | | | DAMIP | Ready | 1.0 (2017-08-14) | - | David Plummer
<u>david.plummer@canada.ca</u> | | | DCPP | Ready | 1.1 (2017-01-23) | - | Christophe Cassou
christophe.cassou@cerfacs.fr | | | FAFMIP | Ready | http://www.met.reading.ac.uk/~jonathan/FAFMIP/;
(2015-08-21) | Yes | Jonathan Gregory
j.m.gregory@reading.ac.uk | | | HighResMIP | Ready | 2.2.0.0-r1 (2017-05-05) | - | Malcolm Roberts
malcolm.roberts@metoffice.gov.uk | | | LS3MIP | Unknown | | | Sonia Seneviratne
sonia.seneviratne@ethz.ch | | | OMIP | Ready | http://data1.gfdl.noaa.gov/nomads/forms/core/COREv
2.html
http://amaterasu.ees.hokudai.ac.jp/~tsujino/JRA55-do-
v1.2/
CORE (Ready); JRA55-do v1.2 (Ready) | Yes | Gokhan Danabasoglu
gokhan@ucar.edu | | | PMIP | Ready | https://pmip4.lsce.ipsl.fr/doku.php; ? | Yes | Masa Kageyama
Masa.Kageyama@lsce.ipsl.fr | | | RFMIP | Ready | 0.4 (2017-01-18) | - | Robert Pincus
<u>Robert.Pincus@colorado.edu</u> | | | ScenarioMIP | Ready / In
Prep. | Land-use – 2.1f (2017-10-05); emissions (in prep.) | - | Detlef van Vuuren
<u>Detlef.vanVuuren@pbl.nl</u> | | | VolMIP | Ready | 3.0 (2017-10-04); EVA module (Ready – GMD below)
https://doi.org/10.5194/gmd-9-4049-2016 | -/Yes | Davide Zanchettin
davidoff@unive.it | | ### What modeling groups need? - Description of each experiment - List of output fields requested from each experiment - Clearly defined specifications of model output - Forcing data sets - Software to help meet CMIP6 data standards and check conformance - CMOR3 - » PrePARE # CMOR3 / PrePARE facilitate (and check) conformance of files to CMIP6 requirements - CMOR3: (Climate Model Output Rewriter 3) - Code for writing model output following CMIP6 specs - Code available at https://github.com/PCMDI/cmor - Documentation available at http://cmor.llnl.gov/ - PrePARe (Pre-Publication Attribute Reviewer) - Code for checking some metadata for compliance with CMIP6 specs - Call the CF-checker to check compliance with the CF-conventions - See https://cmor.llnl.gov/mydoc_cmip6_validator/ #### Status - Major development completed about a year ago - Several enhancements made this past year - CMOR being used by CMIP6 modeling centers, input4MIPs, obs4MIPs - PrePARE being used by modeling groups not using CMOR3 and ESGF to screen out non-conforming datasets # What do scientists need to perform research based on CMIP6 results? - Output uniformly structured with machine-interpretable metadata - Data request, specifications, and CVs - Easy access to model output: ESGF - Data catalog - · CoG search - replication (Synda) - Documentation of models & simulations: ES-DOC - Easy access to errata information: ES-DOC - Assign PID's and DOI's to datasets to facilitate tracking and to provide credit to modeling groups - Publication registration service (metric of CMIP6 impact) # What do scientists need to perform research based on CMIP6 results? - Output uniformly structured with machine-interpretable metadata - Easy access to model output: ESGF - Documentation of models & simulations: ES-DOC - Easy access to errata information: ES-DOC - Assign PID's and DOI's to datasets to facilitate tracking and to provide credit to modeling groups - Publication registration service (metric of CMIP6 impact) - Server-side computation needed - subsetting - simple reduction (climatology, zonal mean, etc.) #### ES-DOC for CMIP6 status - CMIP6 documentation scope: - WGCM has a responsability to document data output for users beyond the usual WGCM science community - this is a key issue for many stakeholders - Designed so that process is easier for modelling groups: - Large fraction is automated - Option to start model description from CMIP5 version - Modular and agile process - Documentation for all steps (+ published WIP white paper) - Community review : - Science contents of model documentation (realms, short tables) on-going (we need WGCM help to identify more science reviewers) - Beta testing phase on-going (GFDL, IPSL and CCMA, IITM, MPI soon) - 20 liaison out of 34 groups identified (we need WGCM help to identify the others) - · Time line: - Science contents of realms ready Nov 1st (V1.0) - iPython notebook entry tool with CMIP5 seeding ready Dec 15th - Cdf2cim tool ready for ESGF ingestion - Community support tools (checklist, training, webcasts, ...) ready Dec 15th - Jan 1st for full end-to-end release for model and simulation documentation - Challenges due to reduced funding (IS-ENES gap) ### ES-DOC for CMIP6 status #### The documentation workflow: - About half of the documents automated or ES-DOC generated - The others produced by groups when ready - Links from "futher_info_URL": - Institute's general homepage - Description of the experiment - Scientific description of model - Description of the ensemble - Institute's own page - Dataset errata information - Citation information - Performance - Datasets in ESGF - Note: conformance document will capture exact forcing used by groups # What do scientists need to perform research based on CMIP6 results? - Output uniformly structured with machine-interpretable metadata - Easy access to model output: ESGF - Documentation of models & simulations: ES-DOC - Easy access to errata information: ES-DOC - Assign PID's and DOI's to datasets to facilitate tracking and to provide credit to modeling groups - Publication registration service (metric of CMIP6 impact) - Server-side computation needed #### New ES-DOC errata service - Records issues (problems) with published datasets - Provides service for responding to queries about datasets identified by their "persistent identifiers" (PIDs) - Datasets are labeled with "persistent identifiers" (PIDs) - User can determine whether a queried version of dataset/file is safe to use or is - affected by an unresolved issue. - Has been superseded by a newer version #### • In development: - Exposure of errata service to other services (such as the ESGF CoG front-end and Synda) to ensure real time, automated feedback on data status. - Incorporation of the issue declaration process in the conventional publishing workflow. # What do scientists need to perform research based on CMIP6 results? - Output uniformly structured with machine-interpretable metadata - Easy access to model output: ESGF - Documentation of models & simulations: ES-DOC - Easy access to errata information: ES-DOC - Assign PID's and DOI's to datasets to facilitate tracking and to provide credit to modeling groups - Publication registration service (metric of CMIP6 impact) - Server-side computation needed ### Citation and data tracking - DOI's will be assigned at a fairly high level (model/experiment?) - Data granularity: DataCite DOI together with citation reference will be assigned to the collection of data from a single experiment and model - A reasonably short list of DOI's plus citation reference can be included in publications. - Main requirement: ensure proper citation of data acknowledging contributions by modeling groups - Persistent IDs (PIDs) will be assigned at fine granularity - Data granularity: PIDs are assigned to - Each CMIP6 NetCDF file during the ESGF data publication and - The collection of files comprising an atomic dataset - Web service planned for recording lists of PIDs along with citation info. for CMIP6 publications. - ES-DOC errata services will be PID-based ESGF Face-to-Pac Potential use of PIDs in replication workflow. # What do scientists need to perform research based on CMIP6 results? - Output uniformly structured with machine-interpretable metadata - Easy access to model output: ESGF - Documentation of models & simulations: ES-DOC - Easy access to errata information: ES-DOC - Assign PID's and DOI's to datasets to facilitate tracking and to provide credit to modeling groups - Publication registration service (metric of CMIP6 impact) - Server-side computation needed # Users of CMIP data are obliged to record publications as in CMIP5. - PCMDI maintains a web-based service for recording publications based on CMIP output - https://cmip-publications.llnl.gov/ - This has been recently improved to facilitate entering input - Enter DOI and pre-populate most information - We collect additional (non-mandatory) input identifying the output used, including which experiment, models, and variables - We plan to provide functionality for recording a list of "tracking i.d's" documenting the data relied on by a study. - Permanent record of provenance - Can be used to meet government and scientific mandates to make data available. # What do scientists need to perform research based on CMIP6 results? - Output uniformly structured with machine-interpretable metadata - Easy access to model output: ESGF - Documentation of models & simulations: ES-DOC - Easy access to errata information: ES-DOC - Assign PID's and DOI's to datasets to facilitate tracking and to provide credit to modeling groups - Publication registration service (metric of CMIP6 impact) - Server-side computation needed - subsetting - reduce volume prior to data transfer (climatology, zonal mean, etc.) CMIP6 infrastructure has many interdependent components that must effectively work together. As each component evolves, must be careful not to disrupt other components. An accurate "dependency" table needs to be constructed, and updates should not be made to a infrastructure component before checking that it remains compatible with its dependent components. | | HAVAN DE MA | | A TANK TO STANK WALL | | Maria Commission (N. W. | | Bally Life and the | Will be the second | Committee of the commit | W.W. Barrell | |--------------------------------|--------------------------|---|----------------------|---------------------|-------------------------|------------------------|----------------------|------------------------|--|---------------------------| | Infra-
structure | | Infra-structure element dependent on others | | | | | | | | | | element
needed by
others | CMIP6
"specs"
doc* | CMIP
CVs | DREQ | CMOR &
PrePARE | ESGF | ES-DOC | Citation
Services | Errata
Services | PID
services | Long-
Term
Archival | | CMIP6
"specs" doc* | 6.2.5
(9/14/17) | | 6.2.? | 6.2.4 | 6.2.4 | 6.2.4 | | | | | | CMIP6 CVs | 6.2.4 | 6.0.0.23
(6/27/ 17) | 6.0.? | 6.0.? | ???? | 6.0? | | | | | | DREQ | | 6.0.0?? | 1.00.09
(5/9/ 17) | | | 1.00.?? | | | | | | CMOR &
PrePARE | | | | 3.2.3
(4/19/ 17) | 3.2.? | | | | | 2.5? | | ESGF | | | ?? | | 2.5?
(xx/xx/ xx) | 2.5.13 | | 2.5.13 | | | | ES-DOC | | | | | | 0.9.8.0
(xx/xx/ xx) | ??? | | | | | Citation
Services | | 6.0.0.23 | | | | | 1.0.0
(1/18/ 17) | | | | | Errata
Services | | | | | | | | 0.4.0.0
(xx/xx/ xx) | | | | PID services | | | | | | | | 1.0.0
(latest) | 1.0.0
(7/11/ 17) | | | Long- Term
Archival | | | | | | у.у.у | 1.0.0 | у.у.у | | y.y.y
(xx/xx/ xx) | 5 December 2017 #### CMIP6 infrastructure - "Crunch time" is here. - A cleanly operating simple infrastructure is better than a more powerful one that has bugs - The climate science community is grateful for all the hard work going into ESGF.